
Partners for a Hunger-Free Oregon
Presents

Senior Hunger

Partners For a Hunger-Free Oregon

Partners primarily does 4 things:

1. Convene partners for conversations about hunger

2. Engage in public policy and advocacy work addressing the root
causes of hunger and helping to remove barriers to participation

3. Perform outreach for SNAP, summer meals for children school
meals, and more

4. Share information with partners about hunger thorough county
and state data

Lƴ ƻǘƘŜǊ ǿƻǊŘǎΧ

To find out more
visit:
OregonHunger.org

Partners For a Hunger-Free Oregon has a plan

Senior Hunger

This presentation will answer some basic questions
about hunger, how it affects seniors and what you
can do to help.

Times are Tough!

Most seniors planned for their
later years by saving
money and relying on
social security and
retirement funds to
support them.

But things changed ς and now
many seniors are finding
themselves in a financial
pinch.

Do you know seniors who have

Đ Skipped a meal because there was not enough food?

Đ Cut the size of their meals?

Đ Made one meal stretch for 3 meals?

Đ Eaten food that was unsafe because they did not have food for
later?

This is Hunger!

Also called Very Low Food Security

Question?

Could a person be overweight and food insecure?

YES!

How?

Đ Often fast food and pre-packed food is less expensive than
fresh fruits, vegetables and whole grain products.

Đ tŜƻǇƭŜ Ŝŀǘ άŦƛƭƭŜǊ ŦƻƻŘέ CƻǊ ŜȄŀƳǇƭŜΥ ǊŀƳŜƴ ƴƻƻŘƭŜǎ ŀǊŜ
inexpensive and filling but have very little nutritional value.

Đ People who are hungry can not always afford food that is
nutritious.

Fat Frail

A medical term used for seniors who may
be overweight but are actually

undernourished.

If undernourished a senior might:

Đ .Ŝ ŘƛŀƎƴƻǎŜŘ ŀǎ ƘŀǾƛƴƎ ŘŜƳŜƴǘƛŀ ƻǊ ŜŀǊƭȅ !ƭȊƘŜƛƳŜǊΩǎ
Disease

Đ Have dizzy spells

Đ Fall and fracture a bone, ending up in a wheelchair or a
nursing home.

Undernourishment could be altered with a balanced diet ς

but what does a balanced diet look like?

Balanced Diet

¢ƘŜ нлмм ¦{5! άaȅ tƭŀǘŜέ
states that healthy person
should:

Đ Eat wholegrain products,

 Balanced Diet

Đ Eat and drink wholesome
dairy products,

Balanced Diet

Đ Eat healthy proteins such
as:

Đ Fish/Meat

Đ Eggs

Đ Legumes

Đ Whole Grains

Đ Nuts and Seeds

Đ Soy

Balanced Diet

Đ Eat lots of fresh fruits
and a variety of different
colored vegetables.

And drink a lot of fresh water!

Đ People over the age of 60
have a decreased sense of
thirst leading to
dehydration

Đ Much like hunger,
dehydration may cause
dizziness, falling, and
confusion.

Đ Muscle loss

Đ Memory loss

Đ Fatigue

Đ Depression

Đ Weak immune system

Đ Digestive, lung and heart problems

Đ And other serious ailments

New evidence states lack of nutrition

may cause:

But healthy food can be expensive

What can a person do?

SNAP!

Supplemental Nutrition Assistance Program

Helping seniors eat right when money is tight!

Did you know?

In Supplemental Nutrition Assistance Program a key word is
Supplemental?

Why?

SNAP only supplements a receivers food purchasing dollar. In
other words, it is not expected that what is received in SNAP
ŘƻƭƭŀǊǎ ǿƛƭƭ Ǉŀȅ ŦƻǊ ŀƴ ŜƴǘƛǊŜ ƳƻƴǘƘΩǎ ǿƻǊǘƘ ƻŦ ƎǊƻŎŜǊƛŜǎΦ

However é..

Most recipients of SNAP do try to make whatever they
get in benefit dollars last for an entire month.

Which means that by the end of the month, many
recipients are eating an insubstantial diet or they are
resorting to food boxes.

Currently, more than 800,000 Oregonians are receiving
SNAP benefits each month

That is 1 out 5 Oregonians

In fact, the USDA stated that using SNAP is a Common
American Experience!

What does the new
name mean?

Đ No longer stamps or coupons ς food dollars now come as
electronic benefits on the Oregon Trail card

Đ Go to the market and pay by sliding the card like any bank
debit card

Đ Enter a private 4 digit code

Đ Done!

Đ Using SNAP is an easy process!

9ÅÔ ȣ

Only 1 in 3 eligible seniors actually receives SNAP.

vǳŜǎǘƛƻƴΥ ²Ƙȅ ǿƻǳƭŘƴΩǘ ŀ ǎŜƴƛƻǊ ƎŜǘ ƘŜƭǇ ǿƘŜƴ ǘƘŜȅ ƴŜŜŘ ƛǘΚ

Good question!

PHFO studies show that many seniors:

Did not know they qualified.

FACT:

The income guideline may be more than you think.

For a single person the monthly income limit is $1,723

For a two-person household it is $2,333

For a three-person household the limit is $2,944

Benefit amounts vary

Đ For a single person from $16 to $200 a month.

Đ For a couple $16 to $367 a month.

Đ You can even roll over your SNAP dollars for a year.

Đ $16 a month times 12 months = $192!

What can $16 get you?

A couple of questions:

Would you pass up $16 a month if you saw it laying in the
street each month?

What if your favorite grocer sent you $16 a month in coupons
for nutritious food ς would you throw the coupons away?

Important!

Check with a worker ς even if over the income
requirements

‒High out of pocket costs may qualify as deductions

‒Many qualify for other services

PHFO studies show that many seniors:

Did not want to take SNAP away from someone who might
need it more.

FACT:

Đ SNAP is a federally-funded program which expands or
contracts as needed.

Đ There are enough benefits available for everyone who
qualifies.

PHFO studies show that many seniors:

Did not know they could own a car or home or have money in
the bank.

FACT:

In Oregon, resources such as a home, car, savings,
checking account, or retirement funds do NOT affect
eligibility for most households.

PHFO studies show that many seniors:

Did not want to take a handout.

FACT:

Seniors pay into SNAP with their tax dollars ς just like they
pay into social security.

Is social security a handout?

PHFO studies show that many seniors:

Believe using SNAP dollars hurts the economy.

FACT:

Đ {b!t ƘŜƭǇǎ hǊŜƎƻƴΩǎ ŜŎƻƴƻƳȅΗ

Đ More than $1 billion federal dollars were invested in
Oregon last year

Something to be aware of

Đ Providing a senior with an EBT card may not be enough.

Đ Many face a variety of barriers when trying to grocery shop

Barriers that some seniors and disabled
face when shopping:

Đ Using a walker, cane or wheelchair

Đ Grocery store is miles away from home causing them to rely on a taxi
or bus

Đ Visually or hearing impaired

Đ Speak other language than English

Đ Recently lost a spouse

Đ Homeless

Đ Live in an upstairs apartment without elevator

Đ On a medically restricted diet requiring special foods which may cost
more

How do seniors apply?

Đ Oregonians 60+ go to senior service offices.

Đ Call 1-800 SafeNet (1-800-723-3638) or 211 to find the
nearest office.

Đ Interviews can be done in person or over the phone.

Đ Or apply on line at

https://apps.state.or.us/onlineApplication/

Đ Seniors may find they also qualify for other services, such
as health care or utility assistance.

https://apps.state.or.us/onlineApplication/
https://apps.state.or.us/onlineApplication/

With SNAP a senior may qualify for other
assistance:

Đ OTAP - Oregon Telephone Assistance
Đ $12.75 per month toward monthly bill.
Đ Can be used with some cell phone companies.
Đ Link-Up America will pay for part of phone installation.

Đ Senior Farmers Market Coupons
Đ Coupons given to those 60+ to spend at the Farmers Markets to

purchase fresh fruits and vegetables

 (income requirements may differ)

More Help!

Đ Call 1-800 SafeNet(1-800-723-
3638)

Or visit 211info.org

Đ Ask Questions

Đ Find Assistance

Đ 150 Different Languages

Đ Resource Directory

Đ Monday ς Friday

 8AM to 6PM

Other Food Resources:

Oregon Food Bank can provide information on:

Đ Emergency food boxes

Đ Gleaning

Đ Community Basket

OregonFoodBank.org

503-282-0555

1-800-777-7427

More Food Resources:

Đ Meals on Wheels

Đ Loaves and Fishes

Đ Senior Congregate Meal Sites

Đ Local Churches

Đ 1-800 SafeNet (1-800-723-3638) or 211

Đ 211info.org

You can receive SNAP and still get Meals-On-Wheels delivered to
your home.

In fact, you can use your SNAP card to pay for your Meals-on-
Wheels food.

Meals on Wheels

Grandparents Raising Grandchildren

Đ If you are a grandparent raising
children under 5 years of age,
they may be eligible for WIC

Đ Good nutrition in early childhood
can make a difference

Đ Call 1-800-SAFE-Net to find the
WIC office near you

What Can You Do?

Đ Help spread the word ς tell others about SNAP.

Đ Do you know a group that can benefit from this
presentation?

 Call the Partners For a Hunger Free Oregon at 503-595-
5501

Visit our website at OregonHunger.org and

sign up for the Advocacy Alert.

And of course é

Đ Keep an eye on your neighbors and friends - especially
seniors - to make sure they have enough food and are
eating.

Đ If you have a car, offer to drive them to and from the
grocery store ς especially during bad weather.

Đ If you know of someone with mobility limitations, offer to
pick up and deliver food for them.

Sites to Remember

Đ 1-800 ς SafeNet or 1-800-723-3638

Đ 211 from your phone or 211Info.org

Đ Oregon.gov (Senior Services)

Đ On line application at apps.state.or.us/ OnlineApplication/

Đ OregonHunger.org

SNAP

Putting Healthy

Food Within

Reach!

